Implementing the Is command

Module 5 self study material

Operating systems 2020

1DT003, 1DT044 and 1DT096

The Unix command interpreter (aka shell) does not understand the commands in any way.

Commands are implemented through system programs.

The shell creates a new process using fork() and have the new process use exec() to run the identified system program executable.

We should be able to implement our own (simplified) version of the **1s** command.

The Unix file system

The Unix file system

/usr/paul/temp

The Unix file system

../mary/data

The s command

In Unix-like systems you can use the Is command to get information about files in a directory.

The owner of the file

Highest group that the owner belongs to


```
$> ls -l
-rw----- 1 hans it readme.txt
-rwx-r-r-- 1 karl it script.sh
```

File mode - permissions

Name of File or Directory

Unix file permissions

```
$> 1s -1
-rw----- 1 hans it readme.txt
-rwx-r-r-- 1 karl it script.sh
r = read w = write x = execute
 - rwxr--r
 all
 group
 owner
 others
```


In Unix-like system a file is represented by exactly one inode.

inode

Examples of information stored in an inode

File mode Size

inode number Reference count

Owner Pointer to data

Timestamps

- A file does not have a name.
- The file is uniquely identified by its inode number.
- The "file name" is a property of the directory.

To obtain information about files and directories there exist a number system calls.

C programming with stat() & lstat()

```
#include <sys/types.h>
 Relative or absolute path to file or
#include <sys/stat.h>
 directory.
// Two system calls that can be used to
// obtain information about files or
// directories.
int stat(const char *path, struct stat *buf);
int lstat(const char *path, struct stat *buf);
// Both stat() & lstat() returns 0 on success
// and -1 on failure.
```

Must pass a **pointer** to a **stat struct** – will hold result of the system call.

```
#include <stdio.h>
 Don't forget to use the address-of
 operator & to get the pointer to fstat.
#include <sys/types.h>
#include <sys/stat.h>
 Now the fstat struct will be populated
 with data.
struct stat fstat;
 Need to implement
int status;
 a strmode()
 function that
 converts the
status = stat("./file.txt", &fstat);
 numeric mode to
 string.
printf("MODE = %d \n", (int) fstat.st_mode);
// Convert the numeric mode to the standrad
// string representation such as "-rw-r-r-".
printf("MODE = %s \n", strmode(fstat.st_mode));
```

See the man page for the stat struct for more information

\$ man -s2 stat

```
struct stat {
  dev t st dev; /* ID of device containing file */
 /* inode number */
  ino_t st_ino;
  mode_t st_mode;
 /* protection */
  nlink t st nlink; /* number of hard links */
  uid t st uid; /* user ID of owner */
  gid_t st_gid; /* group ID of owner */
  dev t st rdev; /* device ID (if special file) */
  off_t st_size; /* total size, in bytes */
  blksize_t st_blksize; /* blocksize for filesystem I/O */
  blkcnt_t st_blocks; /* number of 512B blocks allocated */
```

User name

How can we get the user name (string) of the file owner?

```
$> ls -l
-rw----- 1 hans it readme.txt
-rwx-r-r-- 1 karl it script.sh
```

See the man page for the stat struct for more information

\$ man -s2 stat

```
struct stat {
  dev t st dev;
 /* ID of device containing file */
 /* inode number */
  ino_t st_ino;
  mode_t st_mode;
 /* protection */
  nlink t st nlink; /* number of hard links */
  uid_t st_uid; /* user ID of owner */
  gid_t st_gid; /* group ID of owner */
  dev t st rdev; /* device ID (if special file) */
  off_t st_size; /* total size, in bytes */
  blksize_t st_blksize; /* blocksize for filesystem I/O */
  blkcnt_t st_blocks; /* number of 512B blocks allocated */
```

getpwuid()

Convert a numerical user id to username string.

The getpwuid() function shall return a pointer to a struct passwd with the structure as defined in <pwd.h> with a matching entry if found.

struct passwd *getpwuid(uid_t uid);

DWG. h

The <pwd.h> header shall provide a definition for struct passwd, which shall include at least the following members:

```
char *pw_name // User's login name.
uid_t pw_uid // Numerical user ID.
gid_t pw_gid // Numerical group ID.
char *pw_dir // Initial working directory.
char *pw_shell // Program to use as shell.
```

Get user name of the file owner

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <pwd.h>
struct stat fstat;
int status;
status = stat("./file.txt", &fstat);
struct passwd *pwd;
pwd = getpwuid(fstat);
printf("USER = %s \n", pwd->pw_name);
```

Obtaining information about links

```
$> ls -l
lrw----- 1 karl it link -> file.txt
-rw-r--r-- 1 karl it file.txt
```

- Directory entry link is a symbolic link to file.txt.
- How to find out if something is a symbolic link?
- For a symbolic link, to what does the link refer?

The difference between

stat() & lstat()

```
int stat(const char *path, struct stat *buf);
int lstat(const char *path, struct stat *buf);
```

- The lstat() function shall be equivalent to stat(), except when path refers to a symbolic link.
- In that case 1stat() shall return information about the link, while stat() shall return information about the file the link references.

Obtaining information about links

```
#define MAX_LINK_LEN 20
 Use lstat() so we can get info about
 symbolic links.
struct stat fstat;
 S_ISLNK(m) macro that tests whether file
lstat("link", &fstat);
 with mode m is a symbolic link or not.
// Using lstat() we can check if a file
// is a symbolic link or not:
 readlink() system
if (S_ISLNK(fstat.st_mode)) {
 call used to get
 contents of symbolic
 char link buffer[MAX LINK LEN];
 link.
 int len;
 len = readlink("link", link_buffer, MAX_LINK_LEN);
 link_buffer[len] = 0; // Null terminate
 printf("link -> %s\n", link_buffer);
```